

The Economic Outlook: An Imperfect '10

David Wyss Chief Economist Standard & Poor's

March 9, 2010 Data as of February 23

Permission to reprint or distribute any content from this presentation requires the prior written approval of Standard & Poor's. Copyright © 2010 Standard & Poor's Financial Services LLC, a subsidiary of The McGraw-Hill Companies, Inc. All rights reserved.


The U.S. Hits Bottom

- The recession appears to have ended in the third quarter
- Housing had been in recession for three years, subtracting over a percentage point from GDP growth in both 2007 and 2008.
- But seems to be stabilizing.
- Overseas partners are recovering, helping exports
- The fiscal stimulus has helped boost the economy, especially consumer and government spending.
- The financial system appears to be stabilizing.
- But private nonresidential construction is still plunging.
- The recession has been the longest and deepest since the 1930s.
- But the recovery is likely to be slow and uneven.
- And an even deeper and longer recession is possible if the financial markets lock up again, oil prices jump, or consumers remain scared.

The Housing Market Cycle

(Housing starts (1000) and 12-month % change in home prices (S&P/Case-Shiller))


Source: Standard & Poor's and Census Bureau

Bubbles Were Almost Everywhere

(Percent increase in home prices, 1997-2005)


Source: Mortgage Bankers' Association and Standard & Poor's

Those Who Bubbled Highest Burst Loudest

(Percent increase in S&P/Case-Shiller home price index, December 2009)


Permission to reprint or distribute any content from this presentation requires the prior written approval of Standard & Poor's.

STANDARD &POOR'S

Foreclosures Are Concentrated

(Percentage of homes in foreclosure, 2009)

•

Source: RealtyTrac

STANDARD &POOR'S

The Fed Didn't Stop At Nothing


(Percent)

Source: Federal Reserve

Quality Spreads Are Narrowing From Record Highs

(Spread over Treasury yields, percentage points)

Source: Standard & Poor's Global Fixed Income Research

Credit Default Insurance Rates Are Coming Down

(Counterparty Risk Index, basis points)


Source: Credit Default Research, Standard & Poor's

US Debt Is Actually Moderate

(Percent of GDP, 2008)

Source: McKinsey Global Institute * Adjusted for international bank support


Synchronized Sinking

- Industrial countries went into recession in 2008
- Real GDP fell in the U.S., Japan, and Europe and softened in Asia
- Developing countries looked like they might escape
- Until commodity prices plunged in Q4
- We expect world GDP to recover, by 3.8% in 2010 from -0.9% in 2009
- The most synchronized world recession in history
- Followed by a synchronized recovery

All Fall Down

(Percent change in real GDP, quarterly rate)


Source: Global Insight

Synchronized Sinking

(Real GDP, % change)


Source: Global Insight and Standard & Poor's

Fiscal Stimulus Packages Varied Widely

(Packages passed in Q4 2008- Q1 2009, percent of GDP)


Source: Standard & Poor's CRISIL

Deficits Are Mostly Cyclical


(Government deficit as % of GDP, fiscal years)

Source: Standard & Poor's.

(4-quarter percent change)


- Employment — Nonresidential construction (right)

Source: Bureau of Labor Statistics, Bureau of Economic Analysis, S&P projections

Oil Prices Have Dropped


(\$/barrel, WTI and deflated by CPI; household energy purchases as percent of disposable income)

Source: Bureau of Economic Analysis

Equipment Spending Follows Capacity Needs

Source: Federal Reserve, Bureau of Economic Analysis


Can the Consumer Keep Spending?

- Consumer spending led recent expansions
- But wealth is down because home prices have dropped and
- Stocks are still down sharply from their 2007 peak
- Borrowing is more difficult, and home equity loans much less available
- Confidence has dropped and unemployment risen
- Consumers are likely to continue to save more and borrow less
- Falling oil prices gave back some purchasing power, but that is now reversing
- Stimulus package provides some income boost

No Savings, But Lots of Debt

(Percent of after-tax income)


Source: Bureau of Economic Analysis and Federal Reserve

High Unemployment Scares Consumers

(Percent)


Source: Bureau of Labor Statistics and University of Michigan Survey Research Center

Wealth Slides With Home and Stock Prices

(Percent of after-tax income)


Source; Federal Reserve

Household Debt By Country

(Percent of income)

Source: McKinsey Global Institute


Bigger Than The Average Bear

- A great run from 1982 to 2000
- But the secular bear began in 2000
- Two largest bear markets since the depression
- Earnings were negative in Q4 for first time in history
- Stocks were overdue for a correction
- We think the rally will continue
- But a near-term correction is likely.
- The long-term cycle probably has another bear in it.
- World stock markets have become synchronized

Everybody's Down

(Percent change in stock prices, Feb. 10)


Source: Standard & Poor's

Stocks Cycle

(Annualized total return, S&P 500)

Source: Standard & Poor's Index of 500 Common Stocks


Bottom Line: The Economy Will Recover Slowly

- The recession is the longest and deepest since the 1930s
- Fiscal stimulus will support the recovery
- But recovery is likely to be slow because of financial markets and switch to higher savings
- If financial markets lock up again
- Home prices continue to fall
- And oil prices continue to rise
- The recession could be longer and deeper
- With the risk of a "lost decade" similar to Japan in the 1990s

Risks to the U.S. Economy

The Unemployment Rate


Source: U.S. Bureau of Labor Statistics (BLS), Standard & Poor's projections.

Unemployment Rates Are High

(November 2009)

EMPOWERING INVESTORS AND MARKETS FOR 150 YEARS

www.standardandpoors.com

Copyright © 2010 by Standard & Poor's Financial Services LLC (S&P), a subsidiary of The McGraw-Hill Companies, Inc. All rights reserved. No content (including ratings, credit-related analyses and data, model, software or other application or output therefrom) or any part thereof (Content) may be modified, reverse engineered, reproduced or distributed in any form by any means, or stored in a database or retrieval system, without the prior written permission of S&P. The Content shall not be used for any unlawful or unauthorized purposes. S&P, its affiliates, and any third-party providers, as well as their directors, officers, shareholders, employees or agents (collectively S&P Parties) do not guarantee the accuracy, completeness, timeliness or availability of the Content. S&P Parties are not responsible for any errors or omissions, regardless of the cause, for the results obtained from the use of the Content, or for the security or maintenance of any data input by the user. The Content is provided on an "as is" basis. S&P PARTIES DISCLAIM ANY AND ALL EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, ANY WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR USE, FREEDOM FROM BUGS, SOFTWARE ERRORS OR DEFECTS, THAT THE CONTENT'S FUNCTIONING WILL BE UNINTERRUPTED OR THAT THE CONTENT WILL OPERATE WITH ANY SOFTWARE OR HARDWARE CONFIGURATION. In no event shall S&P Parties be liable to any party for any direct, indirect, incidental, exemplary, compensatory, punitive, special or consequential damages, costs, expenses, legal fees, or losses (including, without limitation, lost income or lost profits and opportunity costs) in connection with any use of the Content even if advised of the possibility of such damages.

Credit-related analyses, including ratings, and statements in the Content are statements of opinion as of the date they are expressed and not statements of fact or recommendations to purchase, hold, or sell any securities or to make any investment decisions. S&P assumes no obligation to update the Content following publication in any form or format. The Content should not be relied on and is not a substitute for the skill, judgment and experience of the user, its management, employees, advisors and/or clients when making investment and other business decisions. S&P's opinions and analyses do not address the suitability of any security. S&P does not act as a fiduciary or an investment advisor. While S&P has obtained information from sources it believes to be reliable, S&P does not perform an audit and undertakes no duty of due diligence or independent verification of any information it receives.

S&P keeps certain activities of its business units separate from each other in order to preserve the independence and objectivity of their respective activities. As a result, certain business units of S&P may have information that is not available to other S&P business units. S&P has established policies and procedures to maintain the confidentiality of certain non–public information received in connection with each analytical process.

S&P may receive compensation for its ratings and certain credit-related analyses, normally from issuers or underwriters of securities or from obligors. S&P reserves the right to disseminate its opinions and analyses. S&P's public ratings and analyses are made available on its Web sites, www.standardandpoors.com (free of charge), and www.ratingsdirect.com and www.globalcreditportal.com (subscription), and may be distributed through other means, including via S&P publications and third-party redistributors. Additional information about our ratings fees is available at www.standardandpoors.com/usratingsfees.

STANDARD & POOR'S and S&P are registered trademarks of Standard & Poor's Financial Services LLC.